The Buck Stops Where? Part One: Erosion Control Responsibilities or "Whose job is it?" #### Part I - Responsibilities - Owner/Developer - Design Professional - General Contractor - Inspector Owner/Developer 's Responsibilities - Financial Investment - Select the Designer or Design Team - Meet Permit Requirements - -Site monitoring - Reporting ### Design Professional's Responsibilities - Develop Plans: - -Meet owner's needs - Meet code requirements - Provide adequate detail for realistic bidding ### General Contractor's Responsibilities - Comply With Plans, Specifications and Permit Stipulations as Indicated in Bid Documents - Maintain Erosion and Sediment Controls #### Inspector's Responsibilities - Understand Plan - Know Code Requirements - -Competently recognize compliant sites as well as non-compliant sites - -Enforce Code ### The Buck Stops Where? Part Two: Erosion Control Typical Problems or "Whose fault is it?" #### Part II - Typical Problems - Cost Overages - Delays - Site Violations/Off-Site Impacts ### Cost Overages - "Whose fault is it?" #### Owner/Developer Inadequate capital assigned to project site work including erosion and sediment control ### Cost Overages - "Whose fault is it?" #### Design Professional Submittal of inadequate/incorrect plans leads to re-submittal fees Lack of detail in plans to address phasing/sequencing Specifying unapproved materials # Cost Overages - "Whose fault is it?" #### General Contractor Use of unapproved materials may lead to removal and re-installation of approved materials Maintenance not considered when bidding - therefore ignored resulting in fines # Delays"Whose fault is it?" Owner/Developer Plans not submitted on time Incomplete applications # Delays"Whose fault is it?" #### Design Professional Erosion control plans done in 'cookie-cutter' fashion. Time required for revisions and resubmittals # Delays"Whose fault is it?" #### General Contractor Stop work order for improper implementation of erosion control plan Failure to have appropriate erosion control materials on hand when needed Owner/Developer Monitoring requirements overlooked when designating responsibilities Refusal to pay for: Adequate designs **Inspection services** Proper erosion control materials Maintenance #### Design Professional Designs do not address basic drainage pattern changes taking place during development Neglect stabilization in design #### General Contractor Treat erosion control as an 'after thought' Failure to recognize changing site conditions Consider maintenance as 'fix it when it fails' Recognize Changing Site Conditions #### Inspector Failure to recognize need to implement erosion control Ignore non-compliance until a 'disaster' occurs ### TEAMWORK Everyone Has a Role - <u>Developer</u> Aware of Value of Up-Front Investment Willing to Pay for Services - <u>Developer</u> Pays for Construction Staking and Checking - Designer Aware of Need for Detailed Plans - Designer Does Site Visit Before Developing a Plan ### TEAMWORK Everyone Has a Role - <u>Designer</u> Involves Contractor Early in Plan Development - <u>Designer</u> Works with Inspector/Reviewer in Early Stages of Plan Development - On-Site Pre-Construction Conference with <u>ALL</u> Parties ### TEAMWORK Everyone Has a Role - Contractor Sensitive to Erosion & Sediment Control Requirements Monitoring a Priority - Contractor Initiates Contact with Inspector & Designer Prior to Deviating from Approved Plan - Inspector Willing to Do Enforcement When Necessary - Inspector Does Follow-up to Inspections